UNITED STATES SECURITIES AND EXCHANGE COMMISSION WASHINGTON, D.C. 20549 # FORM 10-K (Mark One) | [x] | ANNUAL REPORT PURSUANT TO SECTION OF 1934 For the fiscal year ended August 31, 2003 | 13 OR 15(D) OF THE SECURITIES EXCHANGE ACT | |-----------|--|--| | | OR | | | [] | TRANSITION REPORT PURSUANT TO SECT ACT OF 1934 For the transition period from to | ION 13 OR 15(D) OF THE SECURITIES EXCHANGE | | | Commission File | No. 0-7459 | | | A. SCHULN | IAN, INC. | | | (Exact Name of Registrant as | Specified in its Charter) | | | Delaware | 34-0514850 | | | (State or Other Jurisdiction of Incorporation or Organization) | (I.R.S. Employer Identification No.) | | | 3550 West Market Street, Akron, Ohio | 44333 | | | (Address of Principal Executive Offices) | (ZIP Code) | | Registra | nt's telephone number, including area code: (330) 666-3751 | | | Securitie | es Registered Pursuant to Section 12(b) of the Act: None | | | Securitie | es Registered Pursuant to Section 12(g) of the Act: | | | | Common Stock, \$ | .00 Par Value | | | (Title of C | Class) | | | Special Stock Pur | chase Rights | | | (Title of C | Class) | | of 1934 | by check mark whether the registrant (1) has filed all reports requduring the preceding 12 months (or for such shorter period that the o such filing requirements for at least the past 90 days. Yes [X] N | | | containe | by check mark if disclosure of delinquent filers pursuant to Item 4 d, to the best of registrant's knowledge, in definitive proxy or info-K or any amendment to this Form 10-K. [X] | | | Indicate | by check mark whether the registrant is an accelerated filer (as de | fined in Exchange Act Rule 12b-2). Yes [X] No [] | | Aggrega | te market value of voting and non-voting common equity held by | non-affiliates of the registrant on February 28, 2003: \$423,204,086. | | | the number of shares outstanding of each of the registrant's classen non Stock, \$1.00 Par Value, at November 18, 2003. | es of common stock, as of the latest practical date: 30,011,838 Shares | | | DOCUMENTS INCORPORA | ATED BY REFERENCE | The Report of the Compensation Committee on Executive Compensation, the Report of the Audit Committee and the Performance Graph contained in the registrant's Notice of Annual Meeting and Proxy Statement dated November 7, 2003 shall not be deemed incorporated by reference herein. Document Portions of the registrant's Notice of Annual Meeting and Proxy Statement Dated November 7, 2003 Portions of the registrant's 2003 Annual Report to Stockholders Part of Form 10-K In Which Incorporated I and II # TABLE OF CONTENTS | TABLE OF CONTENTS | |--| | PART I | | ITEM 1. BUSINESS | | ITEM 2. PROPERTIES | | ITEM 3. PENDING LEGAL PROCEEDINGS | | ITEM 4. SUBMISSION OF MATTERS TO A VOTE OF SECURITY HOLDERS | | EXECUTIVE OFFICERS OF THE COMPANY | | PART II | | ITEM 5. MARKET FOR THE COMPANY'S COMMON STOCK AND RELATED STOCKHOLDER | | MATTERS | | ITEM 6. SELECTED FINANCIAL DATA | | ITEM 7. MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND | | RESULTS OF OPERATIONS | | ITEM 7A. QUANTITATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK | | ITEM 8. FINANCIAL STATEMENTS AND SUPPLEMENTARY DATA | | ITEM 9. DISAGREEMENTS ON ACCOUNTING AND FINANCIAL DISCLOSURES | | ITEM 9A. CONTROLS AND PROCEDURES | | PART III | | ITEM 10. DIRECTORS AND EXECUTIVE OFFICERS OF THE COMPANY | | ITEM 11. EXECUTIVE COMPENSATION | | ITEM 12. SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS AND MANAGEMENT | | ITEM 13. CERTAIN RELATIONSHIPS AND RELATED TRANSACTIONS | | ITEM 14. PRINCIPAL ACCOUNTANT FEES AND SERVICES | | PART IV | | ITEM 15. EXHIBITS, FINANCIAL STATEMENT SCHEDULES AND REPORTS ON FORM 8-K | | <u>SIGNATURES</u> | | Report of Independent Accountants on Financial Statement Schedule | | VALUATION AND QUALIFYING ACCOUNTS | | <u>EX-11</u> | | <u>EX-13</u> | | <u>EX-21</u> | | EX-23 | | <u>EX-24</u> | EX-31 EX-32 #### PART I #### ITEM 1. BUSINESS A. Schulman, Inc. (the "Company") was organized as an Ohio corporation in 1928 and changed its state of incorporation to Delaware in 1969. The Company is engaged in the sale of plastic resins and compounds, which are used as raw materials by its customers. To identify reportable segments, the Company considered its operating structure and the types of information subject to regular review by executive management. On this basis, the Company operates in two geographic business segments, North America and Europe. ## **Business Activities** The Company combines basic resins purchased from plastic resin producers and, through mixing and extrusion processes, introduces additives that provide color, stabilizers, flame retardants or other enhancements that may be required by a customer. These compounds are formulated in the Company's laboratories and are manufactured in the Company's twelve plastics compounding plants in North America, Europe and Asia. Customers for the Company's plastic compounds include manufacturers, custom molders and extruders of a wide variety of plastic products and parts. The Company generally produces compounds on the basis of customer commitments. When necessary, compounds are produced for future delivery and are stored in Company or public warehouses. The Company's plastic compounds are sold to manufacturers and suppliers in various markets such as packaging, automotive, consumer products, electrical/electronics, office equipment, and agriculture. These compounds are used in the packaging industry for such products as plastic bags and labels and packaging materials for food, soap, fragrances, flowers, gardening supplies and various household necessities; in the automotive industry for such products as grilles, body side moldings, bumper protective strips, window seals, valance panels, bumper guards, air ducts, steering wheels, fan shrouds and other interior and exterior components; in the consumer products industry for such items as writing instruments, shelving, soft drink coolers, video tape cassettes, batteries, outdoor furniture, lawn sprinklers, artificial turf, skateboards, toys, games and plastic parts for various household appliances; in the electrical/electronics industry for such products as outdoor lighting, parts for telephones, connector blocks, transformers, and capacitor housings; in the office equipment industry for such products as cases and housings for computers, trim for arms of office chairs, folders and binders, stack trays and panels and drawers for copying machines; and in the agriculture industry for such products as greenhouse coverings and protective film for plants and agricultural mulch. The Company's manufacturing in each of its geographic business segments (North America and Europe) can be classified into four product families: color and additive concentrates; engineered compounds; polyolefins; and polyvinyl chloride (PVC). ## Color and Additive Concentrates The Company's concentrate business consists of the compounding of resins that provide plastic with specific color and/or physical properties, such as conductivity, flexibility, viscosity and textures. A color concentrate is a clear or natural plastic resin into which a substantial amount of color pigment is incorporated or dispersed. The Company manufactures its concentrates using its formulae and purchased natural resins. These concentrates are sold to manufacturers of plastic products, such as film for packaging, household goods, toys, automotive parts, mechanical goods and other plastic items. The Company's concentrates are sold under various trade names, including the following: - Polybatch®, which is an additive or color concentrate used for modifying various plastic resins and which provides various physical properties required by customers; - Polyblak®, which is a line of black concentrates that are resistant to weather and sunlight and that are used in the production of plastic pipe, black film and other black plastic items; and - Papermatch®, which is a plastic alternative to paper used for packaging, menus, maps and other products. Papermatch® is printable and resistant to tearing, moisture and chemicals. #### **Engineered Compounds** The Company's engineered compounds are products designed to have and maintain characteristics such as chemical resistance, electrical conductivity, heat resistance and/or high strength-to-weight ratios. The engineered compounds manufactured by the Company include the following: - Polyflam® is a flame retardant compound used in applications such as telephone systems, terminal blocks, parts for color televisions, electrical components and housings for household appliances and outdoor products. - Schulamid® is a nylon compound that can be unfilled, reinforced or impact-modified. Schulamid® is used in applications that require good impact strength and resistance to high temperatures and chemicals. Typical applications include under-the-hood automotive components and various building and consumer products. - Formion®, a specialized compound that has good impact strength, is resistant to abrasion and has performance characteristics that do not decrease in low temperatures. Formion® is sold principally to the transportation industry for use in bumper blocks and protective rub strips. - Polypur® is a reinforced and alloyed thermoplastic polyurethane that has impact resistance and molding properties for automotive applications such as exterior side moldings, grilles, body side moldings and other painted parts. - Aqua-Sol® is a polymer that is biodegradable and dissolves in water, making it more environmentally friendly for uses such as medical packaging, labels, barrier and embroidery
films, and other applications. ## Polyolefins The Company's polyolefin business consists of numerous polypropylene and polyethylene resins and compounds. Polyolefins are used for interior trim, fascias and bumper covers in automotive applications; for toys, small appliances, sporting goods, and agricultural and watercraft products in roto-molding applications; and for office supplies in industrial/commercial applications. The polyolefin products manufactured by the Company include the following: • Polytrope®, which is a thermoplastic elastomer that has high resiliency and good impact resistance. Presently, the principal market for this product is the domestic automotive industry and typical applications include valance panels, body side moldings, grilles and bumper rub strips. Parts molded from Polytrope® weigh less than equivalent metal parts, are impact-resistant and may be painted to match adjoining exterior body parts. - Polyfort®, which is a reinforced polypropylene compound for applications that require stiffness and resistance to heat distortion, such as coffee makers, binders for computer printouts, setbacks and under-the-hood products for automobiles. - Schulink®, which is a crosslink polyethylene-based compound, is used in rotational molding applications requiring high strength and chemical resistance, such as industrial doors and commercial waste containers. - InvisionTM, a thermoplastic elastomer, is a PVC alternative that can be injection molded, blow molded or extruded. It is a polyolefin compound with properties similar to PVC. It can be used in automotive interiors, trim for furniture, appliances and industrial components. ## Polyvinyl Chloride The Company's PVC business is transacted under the name Polyvin® and involves the formulation of compounds and elastomers to introduce a variety of product attributes, including weatherability, consistency, ease of processing, material flexibility, and high-gloss or low-gloss finish. The Company's thermoplastic PVC compounds are available in blow molding, injection molding and extrusion grades for application in the manufacture of automotive, furniture, architectural and consumer products. The Company's Sunprene® compound serves as a replacement for rubber and other thermoplastic elastomers in automotive applications. The Company also performs tolling services, which involve the compounding of resins and other materials of customers based upon formulae provided by such customers. Tolling is done principally for major plastic resin producers. The Company is compensated on the basis of an agreed price per pound plus an additional charge for any additives and packing supplied by the Company. The Company also acts as a merchant, buying prime and off-grade plastic resins and reselling these commodities, without further processing, to a variety of users. The plastic resins generally are purchased from major producers. Prime resins purchased from these producers are usually sold to small and medium-sized customers. In addition to prime resins, the Company also purchases supplies of resins resulting from overruns, changes in customers' specifications and failure to meet rigid prime specifications. Historically, these materials have been in continuous supply, generally in proportion to the total industry production of plastic resins. The Company, through its European operations, acts as a distributor for several major resin producers that include BASF, ExxonMobil Chemical, ATOFINA, Solvay, GE Plastics and Vestolit GmbH. The Company also acts as United States and Canadian distributor of ExxonMobil Chemical polypropylene and polyethylene used for injection molding. The Company also is a distributor in the United States for ExxonMobil Chemical polyethylene for rotational molding. The approximate percentage of consolidated sales for each of the Company's product families for the two years ended August 31, 2003 is as follows: | | 2003 | 2002 | |---------------------------------|------|------| | Color and additive concentrates | 36% | 38% | | Polyolefins | 27 | 24 | | Engineered compounds | 25 | 24 | | Polyvinyl chloride (PVC) | 5 | 6 | | Other | 7 | 8 | | | _ | | | | 100% | 100% | | | | | Information regarding the amount of sales, operating income and identifiable assets attributable to each of the Company's geographic business segments for the last three years is set forth in Note 13 of the Notes to Consolidated Financial Statements in the Company's 2003 Annual Report to Stockholders, which information is incorporated herein by reference. The Company's principal foreign subsidiaries are as follows: - N.V. A. Schulman Plastics, S.A., a Belgian subsidiary located in Bornem, Belgium, manufactures color and additive concentrates and compounds. These products principally are sold in Germany, France, the Benelux countries, Italy and the Far East. - A. Schulman International Services N.V., a Belgian subsidiary located in Bornem, Belgium, provides financing and administrative services to the Company's European operations. - A. Schulman, Inc., Limited, a United Kingdom subsidiary located in South Wales, United Kingdom, manufactures primarily color and additive plastic concentrates, which are sold mainly in the United Kingdom. - A. Schulman GmbH, a German subsidiary located in Sindorf, Germany, manufactures engineered and flame-retardant plastic compounds. In addition, this subsidiary purchases and sells prime and off-grade plastic resins from major European producers. During the fiscal year ended August 31, 2003, this subsidiary purchased approximately 22% of the compounds manufactured in N.V. A. Schulman Plastics' Bornem, Belgium plant. Approximately 19% of the sales of A. Schulman GmbH during the same period was derived from the sale of plastic resins and compounds of Vestolit GmbH, ExxonMobil Chemical, Ticona, GE Plastics, and Solvay. A. Schulman Canada Ltd., a Canadian subsidiary located in St. Thomas, Ontario, manufactures engineered and various other plastic compounds, acts as a merchant of prime and off-grade plastic resins and distributes for ExxonMobil Chemical, Escorene polypropylene resin and polyethylene for injection molding. Its principal sales office is located in Toronto, Canada. Approximately 50% of its production is sold to customers in the United States with the remainder sold in Canada. A. Schulman AG, a Swiss subsidiary located in Zurich, Switzerland, sells plastic compounds and concentrates manufactured by other European subsidiaries of the Company and also acts as a merchant of plastic resins. A. Schulman, S.A., a French subsidiary, has seven sales offices in France and is a distributor in France for ATOFINA. A. Schulman, S.A. also acts as a merchant of plastic resins, and sells compounds manufactured by the Company's subsidiaries in Bornem, Belgium, Sindorf, Germany and Givet, France. Diffusion Plastique is a Paris-based subsidiary that is a distributor for BASF of certain plastic materials in France. A. Schulman Plastics, S.A., another French subsidiary, is located in Givet, France. This subsidiary produces plastic concentrates for the Company's European market. Through its Mexican subsidiary, A. Schulman de Mexico, S.A. de C.V., the Company manufactures concentrates for the packaging industry and compounds for the automotive, construction, appliance and consumer products markets. A. Schulman Polska Sp. z o.o., a subsidiary located in Warsaw, Poland, sells products manufactured by other subsidiaries of the Company and acts as distributor and merchant of plastic resins and compounds in Poland. The Company is currently building a manufacturing facility totaling 50,000 square feet in Poland. This facility will cost approximately \$3 million and have an annual capacity of approximately 3,000,000 pounds. Startup is scheduled for late spring of 2004. A. Schulman Plastics SpA, located in Italy, is a wholly-owned subsidiary of N.V. A. Schulman Plastics, S.A. This subsidiary manufactures and sells engineered compounds and concentrates to the Italian market. It sells products manufactured by N.V. A. Schulman Plastics, S.A., A. Schulman Gmbh and A. Schulman, Inc., Limited and acts as a merchant of plastic resins in Italy. A. Schulman Plastics S.L., a Spanish subsidiary, is primarily a distributor of plastic resins to the Spanish market through its offices located in Barcelona and Valencia, Spain. This subsidiary also engages in merchant activities in Spain and sells certain products manufactured by A. Schulman Gmbh, and N.V. A. Schulman Plastics, S.A. A. Schulman Hungary Kft., a Hungarian subsidiary, sells engineered compounds manufactured by A. Schulman GmbH and concentrates manufactured by N.V. A. Schulman Plastics, S.A., A. Schulman Plastics, S.A., and A. Schulman, Inc., Limited . It also acts as a merchant of plastic resins in Hungary. A. Schulman Plastics (Dongguan) Ltd., a subsidiary in China, was formed in fiscal 2003 to manufacture concentrates for sale in the local Chinese markets. Currently a manufacturing facility is under construction, and is expected to become operational in fiscal 2004. This facility of 110,000 square feet will cost approximately \$7.4 million and will have annual capacity of 40,000,000 pounds. This company will serve customers in the film, packaging and automotive markets. A. Schulman Europe GmbH, a subsidiary with offices in Wurselen, Germany provides support in the areas of sales, procurement, logistics, finance and administration for the European operations. Joint Ventures The Company, through its wholly-owned subsidiary ASI Investments Holding Co., owns a 70% partnership interest in The Sunprene Company, which manufactures a line of PVC thermoplastic elastomers and compounds primarily for the North American automotive market. The other partner is an indirect wholly-owned subsidiary of Mitsubishi Chemical MKV Co., one of the largest chemical companies in Japan. This partnership has three manufacturing lines at the Company's
Bellevue, Ohio facility. The Company's partner provides technical and manufacturing expertise. The Company, through its wholly-owned subsidiary A. Schulman International, Inc., owns a 65% interest in PT. A. Schulman Plastics, Indonesia, an Indonesian joint venture. This joint venture has a manufacturing facility with two production lines in Surabaya, Indonesia. P.T. Prima Polycon Indah owns the remaining 35% interest in this joint venture. ## Employee Information As of August 31, 2003, the Company had 717 employees in the United States and 1,663 employees in its foreign operations. More than 84% of the Company's hourly production employees are represented by various unions under collective bargaining agreements. The Company has laboratory facilities at each of its plastics compounding plants staffed by 285 technical personnel. The Company's plastic compounding business is, to a degree, dependent on its ability to hire and retain qualified technical personnel. These personnel are involved in activities relating to the development of new compounds and the testing and sampling of material for conformity with product specifications. The Company has experienced no difficulty in hiring or retaining such personnel. ## Research and Development A large part of the Company's technical activities relates to the development of compounds for specific applications of customers. Research activities relating to the development of new products and the improvement of existing products are important to the Company; however, the amounts spent during the last three fiscal years have not been material. ## Compliance with Environmental Regulations Management believes that compliance with Federal, state and local provisions regulating the discharge of materials into the environment, or otherwise relating to the protection of the environment, has not had a material effect upon the capital expenditures, earnings or competitive position of the Company. #### Dependence on Customers During the year ended August 31, 2003, the Company's five largest customers accounted in the aggregate for less than 10% of total sales. In management's opinion, the Company is not dependent upon any single customer and the loss of any one customer would not have a materially adverse effect on the Company's business other than, potentially, on a temporary basis. ## Availability of Raw Materials The raw materials required by the Company are readily available from major plastic resin producers or other suppliers. The principal types of plastic resins used in the manufacture of the Company's proprietary plastic compounds are polypropylene, PVC (polyvinyl chloride), polyethylene, polystyrene, nylon, ABS (acrylonitrile butadiene styrene) and polyurethane. ## Competition The Company's business is highly competitive. The Company competes with producers of basic plastic resins, many of which also operate compounding plants, and also competes with other independent plastic compounders. The producers of basic plastic resins generally are large producers of petroleum and chemicals, which are much larger than the Company and have greater financial resources. The Company believes that it is one of the largest of the ten to fifteen manufacturers of plastic compounds in North America and Europe that is not also engaged in the petrochemical industry or is not a basic producer of plastic resins. Certain of these competitors compete with the Company principally in such competitors' own respective local market areas, while other competitors compete with the Company on a global basis. The Company also competes with other merchants and distributors of plastic resins and other products. No accurate information is available to the Company as to the extent of its competitors' sales and earnings in respect of these activities, but management believes that the Company has only a small fraction of the total market. The principal methods of competition in plastics manufacturing are innovation, quality, service and price. The principal methods of competition in respect of merchant and distribution activities are service and price. The Company believes that its financial capabilities, its excellent supplier relationships and its ability to provide quality plastic compounds at competitive prices provide its primary competitive advantages. #### Trademarks and Trade Names The Company uses various trademarks and trade names in its business. These trademarks and trade names protect names of certain of the Company's products and are significant to the extent they provide a certain amount of goodwill and name recognition in the industry. Although these trademarks and trade names contribute to profitability, the Company does not consider a material part of its business to be dependent on such trademarks and trade names. The Company also holds some patents in various parts of the world for certain of its products. The products covered by these patents do not constitute a material part of the Company's business. ## Available Information The Company's annual reports on Form 10-K, quarterly reports on Form 10-Q, and current reports on Form 8-K, together with any amendments to those reports filed or furnished pursuant to Section 13(a) or 15(d) of the Securities and Exchange Act of 1934, will be made available free of charge on the Company's web site, www.aschulman.com, as soon as reasonably practicable after they are electronically filed with or furnished to the Securities and Exchange Commission. During the year ended August 31, 2003, the Company furnished the Securities and Exchange Commission on Form 8-K certain of its press releases. The Company posted on its web site each of these press releases on the same day that they were furnished to the Securities and Exchange Commission on Form 8-K. Certain of these Forms 8-K pertaining to such press releases were unintentionally posted on the Company's web site after the day that the Forms 8-K were furnished to the Securities and Exchange Commission. Each of these reports was immediately available on the Securities and Exchange Commission's web site after they were electronically furnished to the Securities and Exchange Commission and have since been posted on the Company's web site. ## ITEM 2. PROPERTIES The Company owns and operates six plastics compounding plants in North America, five in Europe and one in Asia. The following table indicates the location of each plastics compounding plant, the approximate annual plastics compounding capacity and approximate floor area, including warehouse space, and the geographic segment that is principally supported by such plant: | | Approximate
Capacity | Approximate
Floor Area | |--|-------------------------|---------------------------| | Location | (lbs.) ¹ | (Square Feet) | | Bellevue, Ohio | 79,000,000 ² | 160,000 | | Sharon Center, Ohio | 10,000,000 | $145,000^3$ | | Orange, Texas—Texas Polymer Services, Inc. | 135,000,000 | 182,000 | | Nashville, Tennessee | 72,000,000 | 138,000 | | San Luis Potosi, Mexico | 74,000,000 | 187,000 | | St. Thomas, Ontario, Canada | 74,000,000 | 141,000 | | | | | | Total North American Segment | 444,000,000 | 953,000 | | | | | | Bornem, Belgium | 155,000,000 | 367,000 | | Crumlin Gwent, South Wales | 79,000,000 | 106,000 | | Givet, France | 170,000,000 | 191,000 | | Plock, Poland ⁴ | 0 | 0 | | Dongguan, China ⁵ | 0 | 0 | | Kerpen, Germany | 126,000,000 | 484,000 | | Surabaya, Indonesia (Joint Venture) | 20,000,000 | 89,000 | | Milan, Italy | 40,000,000 | 112,000 | | · • | | | | Total European Segment | 590,000,000 | 1,349,000 | | . • | | | | Total | 1,034,000,000 | 2,302,000 | | | | | The approximate annual plastics compounding capacity set forth in this table is an estimate and is based upon several factors, including the daily and shift operating schedules that are customary in the area where each facility is located. Another factor is the approximate historical mix of specific types of plastic compounds manufactured at each plant. A plant operating at full capacity will produce a greater or lesser quantity (in pounds) depending upon the specific plastic compound then being manufactured. The annual poundage of plastic compounds manufactured does not, in itself, reflect the extent of utilization of the Company#s plants or the profitability of the plastic compounds produced. Includes capacity of approximately 20 million pounds from two manufacturing lines owned by The Sunprene Company, a partnership in which the Company has a 70% partnership interest. Includes approximately 14,500 square feet of space comprising the Company's color technology center. Represents a new manufacturing facility with capacity of approximately 3 million pounds and 50,000 square feet expected to be completed in late spring of 2004. Represents a new manufacturing facility with capacity of approximately 40 million pounds and 110,000 square feet expected to be completed in March 2004. The Company considers each of the foregoing facilities to be in good condition and suitable for its purposes. Public warehouses are used wherever needed to store the Company's products conveniently for shipment to customers. The number of public warehouses in use varies from time to time, but ranges yearly from approximately 25 to 30 in North America and 30 to 35 in Europe. The Company believes an adequate supply of suitable public warehouse facilities is available to it. The Company owns its corporate headquarters, which is located in Akron, Ohio and which contains approximately 48,000 square feet of usable office floor space. The Company leases sales offices in various locations in North America, Europe and Asia. The Company also owns a 158,000 square foot facility in Akron, Ohio that, until December 31, 2000, was a manufacturing operation. The facility is now used for warehousing, logistics, product sampling and product development. The Company also owns a 145,000 square foot
facility in Orange, Texas that, until August 31, 2003 had been a manufacturing operation. The facility is now used for warehousing and logistics. ## ITEM 3. PENDING LEGAL PROCEEDINGS The Company is engaged in various legal proceedings arising in the ordinary course of business. The ultimate outcome of these proceedings is not expected to have a material adverse effect on the Company's financial condition. ## ITEM 4. SUBMISSION OF MATTERS TO A VOTE OF SECURITY HOLDERS No matters were submitted to a vote of security holders during the fourth quarter of the fiscal year ended August 31, 2003. ## EXECUTIVE OFFICERS OF THE COMPANY The age (as of October 14, 2003), business experience during the past five years and offices presently held by each of the Company's Executive Officers are reported below. The Company's By-Laws provide that officers shall hold office until their successors are elected and qualified. Terry L. Haines: Age 57; President and Chief Executive Officer of the Company since January, 1991; formerly Chief Operating Officer, 1990-1991 and Vice President—North American Sales, 1989-1990. Robert A. Stefanko: Age 60; Chairman of the Board since January, 1991; Executive Vice President—Finance and Administration of the Company since 1989; Chief Financial Officer of the Company since 1979; and Treasurer since 1999. Alain C. Adam: Age 54; Vice President—International Automotive Marketing of the Company since September 1, 1999; Vice President—Automotive Marketing from 1990 until August 31, 1999. Barry Rhodes: Age 43; Vice President – North American Sales since October 2001; prior to that time, North American Sales Manager since March 2000; various sales positions with the Company since 1997. John M. Myles: Age 60; Vice President – Research and Development since October 28, 2003; prior to that time, Vice President—North American Purchasing since October 1997 and General Manager-Operations of Laurel Industries from 1992 to October 1997. Ronald G. Andres: Age 53; Vice President—North American Manufacturing since October 20, 1999; prior to that time, Director of Manufacturing for North America from 1998 until October 1999; North American Manufacturing Manager from 1997 to 1998; and Plant Manager of the Bellevue, Ohio plant from 1990 to 1997. #### PART II ## ITEM 5. MARKET FOR THE COMPANY'S COMMON STOCK AND RELATED STOCKHOLDER MATTERS The Company's Common Stock is traded in the over-the-counter market and is quoted through the Nasdaq National Market System under the symbol "SHLM." At November 18, 2003, there were 653 holders of record of the Company's Common Stock. This figure does not include beneficial owners who hold shares in nominee name. Additional information in response to this Item is set forth on page 1 of the Company's 2003 Annual Report to Stockholders, which information is incorporated herein by reference. The information required by this Item in respect of Securities Authorized for Issuance Under Equity Compensation Plans is set forth on page 18 of Part III, Item 12 of this Annual Report on Form 10-K and is incorporated herein by reference. #### ITEM 6. SELECTED FINANCIAL DATA Information in response to this Item is set forth on page 27 of the Company's 2003 Annual Report to Stockholders, which information is incorporated herein by reference. ## ITEM 7. MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS Information in response to this Item is set forth on pages 21 through 26 of the Company's 2003 Annual Report to Stockholders, which information is incorporated herein by reference. ## ITEM 7A. QUANTITATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK The Company enters into forward foreign exchange contracts as a hedge against amounts due or payable in foreign currencies. These contracts limit the Company's exposure to fluctuations in foreign currency exchange rates. These contracts are with major financial institutions and the risk of loss is considered remote. The total value of open contracts and any risk to the Company as a result of these arrangements is not material to the Company's financial position, liquidity or results of operations. Any gains or losses associated with these contracts, as well as the offsetting gains or losses from the underlying assets or liabilities hedged, are recognized on the foreign currency transaction line in the Consolidated Statement of Income appearing on page 6 of the Company's 2003 Annual Report to Stockholders. The Company estimates that a ten percent (10%) change in foreign exchange rates at August 31, 2003 would have changed the fair value of the contracts by approximately \$1.2 million. Changes in the fair value of forward exchange contracts are substantially offset by changes in the fair value of the hedged positions. The Company does not hold or issue financial instruments for trading purposes or utilize any other types of derivative instruments. ## ITEM 8. FINANCIAL STATEMENTS AND SUPPLEMENTARY DATA The financial statements, together with the report thereon of PricewaterhouseCoopers LLP dated October 16, 2003, appearing on pages 6 through 20 of the Company's 2003 Annual Report to Stockholders, and the information included in the table presented under the heading "Quarterly Financial Highlights (Unaudited)" on page 19 of the Company's 2003 Annual Report to Stockholders, are incorporated herein by reference. Certain supplementary data in response to this Item is set forth in the financial statement schedules set forth on pages F-1 through F-2 of this Form 10-K. #### ITEM 9. DISAGREEMENTS ON ACCOUNTING AND FINANCIAL DISCLOSURES None. # ITEM 9A. CONTROLS AND PROCEDURES The Company maintains disclosure controls and procedures that are designed to ensure that information required to be disclosed in the Company's reports under the Securities Exchange Act of 1934, as amended, is recorded, processed, summarized and reported within the time periods specified in the Commission's rules and forms and that such information is accumulated and communicated to the Company's management, including its Chief Executive Officer and Chief Financial Officer, as appropriate, to allow for timely decisions regarding required disclosure. In designing and evaluating the disclosure controls and procedures, management recognizes that any controls and procedures, no matter how well designed and operated, can provide only reasonable assurance of achieving the desired control objectives, and management is required to apply its judgment in evaluating the cost-benefit relationship of possible controls and procedures. The Company carries out a variety of on-going procedures, under the supervision and with the participation of the Company's management, including the Company's Chief Executive Officer and Chief Financial Officer, to evaluate the effectiveness of the design and operation of the Company's disclosure controls and procedures. Based on the foregoing, the Company's Chief Executive Officer and Chief Financial Officer concluded that the Company's disclosure controls and procedures were effective at a reasonable assurance level as of the end of the period covered by this report. There has been no change in the Company's internal controls over financial reporting during the Company's most recent fiscal quarter that has materially affected, or is reasonably likely to materially affect, the Company's internal controls over financial reporting. ## PART III ## ITEM 10. DIRECTORS AND EXECUTIVE OFFICERS OF THE COMPANY The Company historically has operated under informal ethical guidelines, under which all of its directors and employees, including the Company's principal executive, financial, and accounting officers, are held accountable. These guidelines are intended to deter wrongdoing and to promote honest, ethical and lawful conduct throughout the organization. The Company is presently formalizing such guidelines into a written Code of Ethics, which will be formally adopted and made publicly available in 2004. The information required in response to this Item in respect of Directors is set forth under the captions "Election of Directors" and "Section 16(a) Beneficial Ownership Compliance" in the Company's proxy statement dated November 7, 2003, previously filed with the Commission, which information is incorporated herein by reference. The information required by this Item in respect of Executive Officers is set forth on page 14 of this Form 10-K and is incorporated herein by reference. #### ITEM 11. EXECUTIVE COMPENSATION Information in response to this Item is set forth under the caption "Compensation of Executive Officers" in the Company's proxy statement dated November 7, 2003, previously filed with the Commission, which information is incorporated herein by reference. ## ITEM 12. SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS AND MANAGEMENT The following table sets forth certain information regarding the Company's 1991 Stock Incentive Plan, the 1992 Non-Employee Directors' Stock Option Plan and the 2002 Equity Incentive Plan. Each of these plans was approved by the Company's stockholders. The Company's 1991 Stock Incentive Plan expired on December 5, 2001 and the Company's 1992 Non-Employee Directors' Stock Option Plan expired on October 19, 2002. As a result, no further equity awards may be granted under these plans. Future equity awards may only be granted under the Company's 2002 Equity Incentive Plan, which became effective on December 5, 2002. All information set forth below is as of August 31, 2003. ## **Equity Compensation Plan Information** | Plan Category | Number of securities to
be issued upon exercise
of outstanding options,
warrants and rights | Weighted-average
exercise price of
outstanding options,
warrants and rights | Number of securities
remaining available for
future issuance under
equity compensation
Plans (excluding securities
reflected in column (a)) |
--|--|--|--| | | (a) | (b) | (c) | | Equity compensation plans approved by security holders | 2,180,550 ⁽¹⁾ | \$14.05 ⁽²⁾ | 3,782,100 | | Equity compensation plans not approved by security holders | N/A | N/A | N/A | | | | | | | TOTAL | 2,180,550 | \$14.05 | 3,782,100 | | | | | | ⁽¹⁾ Includes 269,400 shares subject to outstanding restricted stock right awards. ⁽²⁾ This number reflects the weighted-average exercise price of outstanding options and has been calculated exclusive of outstanding restricted stock right awards. Information in response to this Item is set forth under the caption "Security Ownership of Management and Certain Beneficial Owners" in the Company's proxy statement dated November 7, 2003, previously filed with the Commission, which information is incorporated herein by reference. ## ITEM 13. CERTAIN RELATIONSHIPS AND RELATED TRANSACTIONS None. # ITEM 14. PRINCIPAL ACCOUNTANT FEES AND SERVICES Not applicable for year ended August 31, 2003. ## PART IV # ITEM 15. EXHIBITS, FINANCIAL STATEMENT SCHEDULES AND REPORTS ON FORM 8-K (a) The following documents are filed as part of this report: | | Page | |--|--------| | (1) Financial Statements: | | | Report of Independent Auditors | 20* | | Consolidated Statement of Income for the three years ended August 31, 2003 | 6* | | Consolidated Balance Sheet at August 31, 2003 and 2002 | 8-9* | | Consolidated Statement of Cash Flows for the three years ended August 31, 2003 | 10* | | Consolidated Statement of Stockholders' Equity for the three years ended August 31, 2003 | 7* | | Notes to Consolidated Financial Statements | 11-20* | *Incorporated by reference from the indicated page of the Company's 2003 Annual Report to Stockholders. With the exception of this information and the information incorporated in Items 1, 5, 6, 7, and 8, the 2003 Annual Report to Stockholders is not deemed filed as part of this report. # (2) Financial Statement Schedule: Report of Independent Auditors on Financial Statement Schedule F-1 II-Valuation and Qualifying Accounts F-2 All other schedules are omitted because they are not applicable or the required information is shown in the financial statements or notes thereto. ## (3) Exhibits: Exhibit | Number | | |--------|---| | 3(a) | Restated Certificate of Incorporation (incorporated by reference to Exhibit 3(a) to the Company's Form 10-K for fiscal year ended August 31, 1990). | | 3(b) | Certificate of Amendment of Certificate of Incorporation dated December 12, 1985 (incorporated by reference to Exhibit 2 (b) of the Company's Registration Statement on Form 8-A dated January 15, 1996). | | 3(c) | Certificate of Amendment of Certificate of Incorporation dated January 9, 1987 (incorporated by reference to Exhibit 3(b) to the Company's Form 10-K for fiscal year ended August 31, 1994). | | 3(d) | Certificate of Amendment of Certificate of Incorporation dated December 10, 1987 (incorporated by reference to Exhibit 3 (c) to the Company's Form 10-K for fiscal year ended August 31, 1991). | | 3(e) | Certificate of Amendment of Certificate of Incorporation dated December 6, 1990 (incorporated by reference to Exhibit 3 (d) to the Company's Form 10-K for fiscal year ended August 31, 1991). | | 3(f) | Certificate of Amendment of Certificate of Incorporation dated December 9, 1993 (incorporated by reference to Exhibit 2 (f) to the Company's Registration Statement on Form 8-A dated January 15, 1996). | | 3(g) | By-Laws dated December 8, 1983 (incorporated by reference to Exhibit 3(c) to the Company's Form 10-K for fiscal year ended August 31, 1990). | | 3(h) | Amendment to By-Laws dated October 20, 1986 (incorporated by reference to Exhibit 3(f) to the Company's Form 10-K for fiscal year ended August 31, 1991). | | 3(i) | Amendment to By-Laws dated January 11, 1996 (incorporated by reference to Exhibit 3.3 to the Company's Report on Form 8-K dated January 15, 1996). | | Exhibit
Number | | |-------------------|---| | 4(a) | Rights Agreement dated as of January 12, 1996, between the Company and Society National Bank, as Rights Agent, which includes as Exhibit B thereto the Form of Rights Certificate (incorporated by reference to Exhibit 1 to the Company's Registration Statement on Form 8-A, dated January 15, 1996). | | 4(b) | Amendment No. 1 to Rights Agreement dated as of November 21, 1997 between the Company, KeyBank National Association (as successor by merger to Society National Bank) and First Chicago Trust Company of New York as successor Rights Agent (incorporated by reference to Exhibit 1(b) to the Company's Amendment No. 1 to Registration Statement on Form 8-A/A). | | 4(c) | Amendment No. 2 to Rights Agreement dated as of September, 2002 between the Company, and National City Bank as successor Rights Agent (incorporated by reference to Exhibit 4(c) to the Company's Form 8-K dated October 2, 2002). | | 10(a)* | A. Schulman, Inc. 1991 Stock Incentive Plan (incorporated by reference to Exhibit 10(b) to the Company's Form 10-K for fiscal year ended August 31, 1991). | | 10(b)* | Amendment to A. Schulman, Inc. 1991 Stock Incentive Plan (incorporated by reference to Exhibit 10.9 to the Company's Form 10-Q for the fiscal quarter ended February 29, 1996). | | 10(c)* | Second Amendment to A. Schulman, Inc. 1991 Stock Incentive Plan (incorporated by reference to Exhibit 4(k) to the Company's Registration Statement on Form S-8, dated December 20, 1999, Registration No. 333-93093). | | 10(d)* | Third Amendment to A. Schulman, Inc. 1991 Stock Incentive Plan (incorporated by reference to Exhibit 4(l) to the Company's Registration Statement on Form S-8, dated December 20, 1999, Registration No. 333-93093). | | 10(e)* | A. Schulman, Inc. 1992 Non-Employee Directors' Stock Option Plan (incorporated by reference to Exhibit A to the Company's Proxy Statement dated November 12, 1992 filed as Exhibit 28 to the Company's Form 10-K for fiscal year ended August 31, 1992). | | 10(f)* | Amendment to A. Schulman, Inc. 1992 Non-Employee Directors' Stock Option Plan (incorporated by reference to Exhibit 10.10 to the Company's Form 10-Q for the fiscal quarter ended February 29, 1996). | | 10(g)* | Second Amendment to A. Schulman, Inc. 1992 Non-Employee Directors' Stock Option Plan (incorporated by reference to Exhibit 10(e) to the Company's Form 10-K for the fiscal year ended August 31, 1998). | | 10(h)* | Third Amendment to A. Schulman, Inc. 1992 Non-Employee Directors Stock Option Plan (incorporated by reference to Exhibit 4(p) to the Company's Registration Statement on Form S-8, dated December 20, 1999, Registration No. 333-93093). | | 10(i)* | Fourth Amendment to A. Schulman, Inc. 1992 Non-Employee Directors Stock Option Plan (incorporated by reference to Exhibit 4.1 to the Company's Form 10-Q for the fiscal quarter ended November 30, 2000). | | Exhibit
Number | | |-------------------|---| | 10(j)* | A. Schulman, Inc. 2002 Equity Incentive Plan (incorporated by reference to Exhibit 4(1) to the Company's Registration Statement on Form S-8, dated January 24, 2003, Registration No. 333-102718). | | 10(k)* | Non-Qualified Profit Sharing Plan (incorporated by reference to Exhibit 10(d) to the Company's Form 10-K for the fiscal year ended August 31, 1995). | | 10(1)* | Amendment to A. Schulman, Inc. Nonqualified Profit Sharing Plan (incorporated by reference to Exhibit 10.8 to the Company's Form 10-Q for the fiscal quarter ended February 29, 1996). | | 10(m)* | A. Schulman, Inc. Directors' Deferred Compensation Plan (incorporated by reference to Exhibit 10(h) to the Company's Form 10-K for the fiscal year ended August 31, 1998). | | 10(n)* | Employment Agreement between the Company and Robert A. Stefanko dated January 31, 1996 (incorporated by reference to Exhibit 10.2 to the Company's Form 10-Q for fiscal quarter ended February 29, 1996). | | 10(o)* | Employment Agreement between the Company and Terry L. Haines dated January 31, 1996 (incorporated by reference to Exhibit 10.3 to the Company's Form 10-Q for fiscal quarter ended February 29, 1996). | | 10(p)* | Employment Agreement between the Company and Alain C. Adam dated December 9, 1999 (incorporated by reference to Exhibit 10.1 to the Company's Form 10-Q for fiscal quarter ended February 29, 2000). | | 10(q)* | Employment Agreement between the Company and John M. Myles dated as of July 8, 1998 (incorporated by reference to Exhibit 10(p) to the Company's Form 10-K for fiscal year ended August 31, 1998). | | 10(r)* | Employment Agreement between the Company and Ronald G. Andres dated as of October 20, 1999 (incorporated by reference to Exhibit 10(o) to the Company's Form 10-K for the fiscal year ended August 31, 1999). | | 10(s)* | Employment Agreement
between the Company and Rengarajan Ramesh dated July 11, 2000 (incorporated by reference to Exhibit 10(r) to the Company's form 10-K for the fiscal year ended August 31, 2000). | | 10(t)* | Agreement between the Company and Robert A. Stefanko dated as of August 1, 1985 (incorporated by reference to Exhibit 10(h) to the Company's Form 10-K for fiscal year ended August 31, 1991). | | 10(u)* | Agreement between the Company and Robert A. Stefanko dated as of March 21, 1991 (incorporated by reference to Exhibit 10(1) to the Company's Form 10-K for fiscal year ended August 31, 1992). | | 10(v)* | Agreement between the Company and Terry L. Haines dated as of March 21, 1991 (incorporated by reference to Exhibit 10 (m) to the Company's Form 10-K for fiscal year ended August 31, 1992). | | 10(w)* | Form of Amendment to Deferred Compensation Agreements between the Company and Robert A. Stefanko and Terry L. Haines (incorporated by reference to Exhibit 10.1 to the Company's Form 10-Q for the fiscal quarter ended February 29, 1996). | | Exhibit
Number | | |-------------------|---| | 10(x)* | Employment Agreement between the Company and Barry A. Rhodes dated January 10, 2002 (incorporated by reference to Exhibit 10.1 to the Company's form 10-Q for the fiscal quarter ended February 28, 2002). | | 10(y) | Credit Agreement between the Company, the Foreign Borrowers, the Banks, The Bank of New York and National City Bank (as Co-Documentation Agents) and KeyBank National Association (as Lead Arranger and Administrative Agent) (incorporated by reference to Exhibit 10(w) to the Company's Form 10-K for the year ended August 31, 2001). | | 10(z) | Note Purchase Agreement dated August 1, 1999 regarding \$50,000,000 7.27% Senior Notes Due 2009, among the Company, New York Life Insurance Company, Mutual Trust Life Insurance Company, National Travelers Life Company, Guarantee Reserve Life Insurance Company, Pioneer Mutual Life Insurance Company, Great Western Insurance Company, The Catholic Aid Association, The Reliable Life Insurance Company, Hare & Co., Lutheran Brotherhood and Modern Woodmen of America (incorporated by reference to Exhibit 10(y) to the Company's Form 10-K for the fiscal year ended August 31, 1999). | | 10(aa) | Form of the Company's 7.27% Senior Notes Due 2009 (incorporated by reference to Exhibit 10(z) to the Company's Form 10-K for the fiscal year ended August 31, 1999). | | 11 | Computation of Basic and Diluted Earnings Per Common Share | | 13 | Company's 2003 Annual Report to Stockholders (only those portions expressly incorporated by reference in this Form 10-K are to be deemed "filed" with the Securities and Exchange Commission) | | 21 | Subsidiaries of the Company | | 23 | Consent of Independent Accountants | | 24 | Powers of Attorney | | 31 | Certifications of Principal Executive and Principal Financial Officers pursuant to Rule 13a-14(a)/15d-14(a) | | 32 | Certifications of Principal Executive and Principal Financial Officers pursuant to 18 U.S.C. 1350 | | * Managa | ment contract or comparentary plan or arrangement required to be filed as an Exhibit harate | Management contract or compensatory plan or arrangement required to be filed as an Exhibit hereto. # (b) Reports on Form 8-K. A Form 8-K was filed on July 16, 2003, under Item 9 (pursuant to Item 12), furnishing the transcript of the Company's conference call relating to its earnings for the quarter ended May 31, 2003. A Form 8-K was filed on July 10, 2003, under Item 9 (pursuant to Item 12), furnishing the Company's press release dated July 10, 2003 setting forth the Company's earnings for the quarter ended May 31, 2003. A Form 8-K was filed on June 26, 2003, under Item 9 (pursuant to Item 12), furnishing the Company's press release dated June 26, 2003 discussing the Company's expected fiscal 2003 third quarter financial performance. ## **SIGNATURES** Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the Company has duly caused this report to be signed on its behalf by the undersigned, thereunto duly authorized. ## A. SCHULMAN, INC. By: /s/ Robert A. Stefanko Robert A. Stefanko Chairman of the Board of Directors and Executive Vice President - Finance and Administration Dated: November 25, 2003 Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed below by the following persons on behalf of the Registrant and in the capacities and on the date indicated. | Signature | | Title | Date | | |--------------------------------------|--|--|-------------------|--| | /s/ Terry L. Haines | | Director and Principal Executive Officer | November 25, 2003 | | | Terry L. Haines | | Executive Officer | November 23, 2003 | | | /s/ Robert A. Stefanko | | Director, Principal | N 1 25 2002 | | | Robert A. Stefanko | | Financial Officer and Principal Accounting Officer | November 25, 2003 | | | Paul Craig Roberts* | | Director | | | | Ernest J. Novak, Jr.* | | Director | | | | Peggy Miller* | | Director | | | | Willard R. Holland* James A. Karman* | | Director Director | | | | James S. Marlen* | | Director | | | | John B. Yasinsky* | | Director | | | | Joseph M. Gingo* | | Director | | | | *By: | /s/ Robert A. Stefanko | | | | | | Robert A. Stefanko
Attorney-in-Fact | _ | November 25, 2003 | | ^{*}Powers of attorney authorizing Robert A. Stefanko to sign this annual report on Form 10-K on behalf of certain Directors of the Company are being filed with the Securities and Exchange Commission herewith. # Report of Independent Auditors on Financial Statement Schedule To the Board of Directors of A. Schulman, Inc. Our audits of the consolidated financial statements referred to in our report dated October 16, 2003 appearing in the 2003 Annual Report to Stockholders of A. Schulman, Inc. (which report and consolidated financial statements are incorporated by reference in this Annual Report on Form 10-K) also included an audit of the financial statement schedule listed in Item 15(a)(2) of this Form 10-K. In our opinion, this financial statement schedule presents fairly, in all material respects, the information set forth therein when read in conjunction with the related consolidated financial statements. /s/ PricewaterhouseCoopers LLP Cleveland, Ohio October 16, 2003 # A. SCHULMAN, INC. # VALUATION AND QUALIFYING ACCOUNTS ## Schedule F-2 | | Balance at
beginning
of period | Charges to cost and expenses | Net
Write-offs | Translation
Adjustment | Other(1) | Balance at
close of
period | |---|--------------------------------------|------------------------------|-------------------|---------------------------|-------------|----------------------------------| | Reserve for doubtful accounts | | | | | | | | Year ended August 31, 2003 | \$ 6,912,000 | \$2,941,000 | \$(1,342,000) | \$303,000 | _ | \$ 8,814,000 | | Year ended August 31, 2002 | 6,458,000 | 2,631,000 | (2,324,000) | 147,000 | _ | 6,912,000 | | Year ended August 31, 2001 | 4,535,000 | 2,715,000 | (820,000) | 28,000 | _ | 6,458,000 | | Valuation allowance - deferred tax assets | | | | | | | | Year ended August 31, 2003 | \$26,593,000(2) | _ | _ | _ | \$7,170,000 | \$33,763,000 | | Year ended August 31, 2002 | 19,828,000 | _ | _ | _ | 3,595,000 | 23,423,000 | | Year ended August 31, 2001 | 15,134,000 | _ | _ | _ | 4,694,000 | 19,828,000 | ## Note: - (1) Represents current year change in valuation allowance for foreign tax credit carryforward benefits, net operating loss carryforward benefits and deferred tax assets. - (2) A credit of \$3,170,000 was reclassified from deferred tax assets to valuation allowance.